

TABLE OF CONTENTS

Sidebars

Preface

Acknowledgments

Introduction

Part I: Understanding and Interpreting Financial Statements

- Chapter 1** The Income Statement
- Chapter 2** Income Statement Expenses
- Chapter 3** The Asset Side of the Balance Sheet
- Chapter 4** The Liability Side of the Balance Sheet
- Chapter 5** The Cash Flow Statement
- Chapter 6** Interpreting the Financials
- Chapter 7** Using the Numbers to Look Ahead: Kmart and Target Respond to
Wal-Mart

Part II: Understanding Valuation

- Chapter 8** Introduction to Valuation
- Chapter 9** The Use of Comparables
- Chapter 10** Calculating the Return on Capital
- Chapter 11** -The Cost of Debt
- Chapter 12** The Cost of Equity
- Chapter 13** The Weighted Average Cost of Capital
- Chapter 14** Valuing the Company

Chapter 15 Refinements on the Discounted Cash Flow Method and Methods

Derived from It

Chapter 16 Control Premiums, Minority Discounts, and Marketability

Discounts

Chapter 17 Creating Value by Acquisition

Chapter 18 A Map for Value Creation

Valuation Abbreviations and Terms

Index

About the Author

Sidebars

Chapter 1 The Income Statement

- Sidebar 1.1 International Financial Reporting Standards
- Sidebar 1.2 Orientation Concerning GAAP and SFAS
- Sidebar 1.3 An Example of Incorrect Revenue Recognition
- Sidebar 1.4 Comparison of Sales and Earnings Patterns for a Cyclical and a
Noncyclical Company

Chapter 2 Income Statement Expenses

- Sidebar 2.1 Gross Margins and Operating Expenses
- Sidebar 2.2 Critical Accounting Policies
- Sidebar 2.3 Capitalization, Depreciation, and Amortization
- Sidebar 2.4 Capitalizing vs. Expensing—A Trap That Cost WorldCom
Directors \$54 Million
- Sidebar 2.5 Difference between Operating Profit and EBIT
- Sidebar 2.6 Pro Forma Reports

Chapter 3 The Asset Side of the Balance Sheet

- Sidebar 3.1 Impact of Large Cash Position on Corporate Performance
- Sidebar 3.2 Calculation of Days' Inventory and Inventory Turnover
- Sidebar 3.3 Effects of Inflation
- Sidebar 3.4 Do Not Mistake GAAP Values for Market Values
- Sidebar 3.5 Factors That May Impact the Amount of Goodwill Recorded in an
Acquisition
- Sidebar 3.6 Valuation of Brand Names

Sidebar 3.7 Investment Classification

Sidebar 3.8 Accounting Treatment of Investments in Other Companies

Sidebar 3.9 Derivatives

Chapter 4 The Liability Side of the Balance Sheet

Sidebar 4.1 Explanation of Deferred Tax Liability (DTL)

Chapter 5 The Cash Flow Statement

Sidebar 5.1 Why Depreciation Is a Source of Cash

Sidebar 5.2 Description of Cash Flow Statement

Sidebar 5.3 The Cash Flow Cycle

Sidebar 5.4 Cash Flow and Cash Flow Definitions

Chapter 6 Interpreting the Financials

Sidebar 6.1 Return on Assets in the Professional Services Firm

Sidebar 6.2 Impact of Operating Leverage on Law Firm Profitability

Chapter 8 Introduction to Valuation

Sidebar 8.1 Liability under the Federal Securities Law

Sidebar 8.2 The Internal Rate of Return

Chapter 9 The Use of Comparables

Sidebar 9.1 Illustration of the Danger of Using EBIT to Measure the Value of
Equity Prospectively

Chapter 10 Calculating the Return on Capital

Sidebar 10.1 Explanation of LIFO Reserves

Sidebar 10.2 Effects of Inflation on Earnings and the Ability to Replenish P&E

Sidebar 10.3 Certain Adjustments to Balance Sheet to Calculate Total Capital
and NOPAT

Chapter 12 The Cost of Equity

Sidebar 12.1 Arithmetic versus Geometric Rates of Compounding

Sidebar 12.2 Rates of Return on Equities, T-Bonds, and T-Bills after Adjusting
for Taxes and Inflation

Sidebar 12.3 Calculation of Beta and Identifying Its Soft Spots

Sidebar 12.4 Valuing Options

Chapter 13 The Weighted Average Cost of Capital

Sidebar 13.1 Book Values vs. Market Values

Chapter 14 Valuing the Company

Sidebar 14.1 Why It Is Difficult to Build Good Projection Spreadsheets

Sidebar 14.2 Alternative Methods of Handling Depreciation in Calculating
Free Cash Flow

Sidebar 14.3 The Inflation Wedge

Chapter 17 Creating Value by Acquisition

Sidebar 17.1 Quaker Oats' Acquisition of Snapple and the Aftermath

Sidebar 17.2 Which Cost of Capital Should Be Used to Fund a Particular
Acquisition or Project?

Chapter 18 A Map for Value Creation

Sidebar 18.1 A Framework for Assessing Alternative Ways to Create Value

Sidebar 18.2 Illustration of How Companies Can Make Short-term Decisions
That Destroy Value Long-term

Sidebar 18.3 Summary of New York Stock Exchange Listing Rules Regarding
Corporate Governance

Sidebar 18.4 Summary of NASDAQ Rules Regarding Corporate Governance

Tables

Chapter 1 The Income Statement

Table 1.1	Income Statement of Kellogg Company
Table 1.2	Priceline.com: Summary of 2004 Income Statement
Table 1.3	Percentage of Completion Accounting/Contract Canceled
Table 1.4	Cyclical versus Noncyclical Earnings
Table 1.5	Ford vs. Johnson & Johnson Percent Revenue Growth
Table 1.6	Ford vs. Johnson & Johnson Earnings

Chapter 2 Income Statement Expenses

Table 2.1	Calculation of Cost of Goods Sold for a Retailer
Table 2.2	Manipulation of Cost of Goods Sold
Table 2.3	Calculating Cost of Goods Sold for a Manufacturer
Table 2.4	Gross Margins—Sanmina-SCI and Lear Corporation
Table 2.5	Capitalizing the Cost
Table 2.6	Impact of Goodwill Write-down on Return on Assets and on Return on Equity
Table 2.7	Why to Use Operating Profit When Comparing Companies
Table 2.8	Advantage to Company A
Table 2.9	Determination of Extraordinary Items

Chapter 3 The Asset Side of the Balance Sheet

Table 3.1	Kellogg Company Balance Sheet
Table 3.2	Microsoft's 2004 Return on Assets Invested in the Software Business

Table 3.3	FIFO vs. LIFO Accounting
Table 3.4	FIFO vs. LIFO as a Tax Shelter
Table 3.5	Inventory Value under FIFO and LIFO
Table 3.6	LIFO Liquidation
Table 3.7	Caterpillar Inventory
Table 3.8	Creation of Goodwill
Table 3.9	Adjustments to Goodwill

Chapter 4 The Liability Side of the Balance Sheet

Table 4.1	Seasonality of Jostens' Liquidity
Table 4.2	Calculating Working Capital, Current Ratio, and Quick Ratio
Table 4.3	Deferred Taxes—Timing Differences in Depreciation
Table 4.4	Capitalizing Operating Lease Obligations
Table 4.5	Impact of Capitalizing the Leases

Chapter 5 The Cash Flow Statement

Table 5.1	Illustration of Why Depreciation Is a Source of Cash
Table 5.2	Amalgamated Industries: Balance Sheet and Income Statement for 2004, 2005
Table 5.3	Amalgamated Industries Cash Flow Statement
Table 5.4	Segment Analysis—Cannondale Corporation
Table 5.5	jetBlue Airways Corporation—Consolidated Statement of Cash Flows
Table 5.6	Balance Sheet at Beginning of Year
Table 5.7	Balance Sheet at End of Year

Table 5.8	Revised Balance Sheet at End of Yea
Table 5.9	Balance Sheet at End of Year Assuming a \$15 Dividend
Table 5.10	Nvidia Corporation Financial Results

Chapter 6 Interpreting the Financials

Table 6.1	Summary of DuPont Formula
Table 6.2	Comparison of Albertson's with Boston Properties
Table 6.3	Allocation of Assets: Capital Intensive vs. Non-capital Intensive Companies
Table 6.4	Examples of Capital Intensive Industries
Table 6.5	The Williams Companies Segment Data 1997 and 1999
Table 6.6	The Williams Companies Segment Data 2001
Table 6.7	The Williams Companies Segment Data 2003
Table 6.8	Colgate-Palmolive Company's Performance from 2001-2005
Table 6.9	Taser Return on Equity, Year Ended December 31, 2004
Table 6.10	Taser Return on Equity, Year Ended December 31, 2003
Table 6.11	Company with High Operating Leverage
Table 6.12	Impact of Volume Changes on Profits
Table 6.13	Company with Low Operating Leverage
Table 6.14	Impact of Volume Changes on Profits
Table 6.15	Company Requiring Additional Fixed Costs

Chapter 7 Using the Numbers to Look Ahead: Kmart and Target Respond to Wal-Mart

Table 7.1	Fiscal 1988 Kmart and Wal-Mart Cost Structures
-----------	--

Table 7.2	Estimated Breakdown of Fixed vs. Variable Costs for Kmart's Operations Fiscal 1996
Table 7.3	Kmart Price to Break-even Relationship
Table 7.4	Comparison of Kmart and Wal-Mart Store Efficiency
Table 7.5	Kmart's Profit Sensitivity to Price Decreases
Table 7.6	Target's and Wal-Mart's Gross and Operating Margins
Table 7.7	Target Corporation, Margins 1977-2005
Table 7.8	Comparison of Target and Wal-mart Asset Turnover, Fiscal 2005
Table 7.9	Comparison of Sales per Square Foot* Trends, Kmart, Target and Wal-Mart
Table 7.10	Target* Financial Performance, Selected Fiscal Years 1972-2005
Table 7.11	Target Price to Break-even Relationship
Table 7.12	Calculation of the Decrease in Fixed Costs Required to Maintain Constant Pretax Profits at the Fiscal 2000 Level Assuming a Decline in Prices Ranging from 1 to 5%

Chapter 8 Introduction to Valuation

Table 8.1	IBM Balance Sheet, December 31, 2005
Table 8.2	Measuring Total Capital—Direct Method
Table 8.3	Measuring Total Capital—Indirect Method

Chapter 9 The Use of Comparables

Table 9.1	Use of EBIT as a Comparable for Valuation Purposes
Table 9.2	Normalizing Five-year EBIT for XYZ Corporation
Table 9.3	Adjusting Earnings to Eliminate Excess Compensation

Chapter 10 Calculating the Return on Capital

Table 10.1	Inventory on Balance Sheet Beginning of Year 1
Table 10.2	Inventory on Balance Sheet End of Year 1
Table 10.3	Year 2 Income Statement
Table 10.4	LIFO versus FIFO—Balance Sheet and Cash Earnings
Table 10.5	Year 2 Inventory Amounts
Table 10.6	Comparison of Consequences of Difference Between Capitalizing and Depreciating an Expenditure and Expensing It
Table 10.7	CSX Corporation 2004
Table 10.8	Income Statement Adjusted for Changing Prices
Table 10.9	Unlevering Earnings
Table 10.10	Amalgamated Industries

Chapter 11 -The Cost of Debt

Table 11.1	Interest Coverage, Ratings, and Spreads
------------	---

Chapter 12 The Cost of Equity

Table 12.1	Possible Outcomes of Two Independent Investments
Table 12.2	Historic Returns on U.S. Equities, Treasury Bonds, and Treasury Bills
Table 12.3	Variations in the Historic Equity Risk Premium
Table 12.4	Nominal Compound Growth Rates
Table 12.5	Compound Growth Rates after Taxes and Transaction Costs
Table 12.6	Compound Growth Rates after Taxes, Transaction Costs, and Inflation

Table 12.7 Calculating the Volatility of a Company's Stock Price Relative to the Market, Step 1

Table 12.8 Calculating the Volatility of a Company's Stock Price Relative to the Market, Step 2

Chapter 13 The Weighted Average Cost of Capital

Table 13.1 Calculating the Weighted Average Cost of Capital

Table 13.2 The Weighted Average Cost of Capital Formula: Dynamic Cost of Capital

Table 13.3 Eli Lilly and Company—Balance Sheet Information

Table 13.4 Adding Leverage Can Lower the Weighted Average Cost of Capital

Chapter 14 Valuing the Company

Table 14.1 Calculation of NOPAT

Table 14.2 Value of Company, Debt, and Equity

Table 14.3 Impact of Leverage on Earnings per Share

Table 14.4 Impact of Leverage on Earnings per Share and the Price/Earnings Ratio

Table 14.5 Value of Company When \$156,000 in Debt Is Substituted for Equity

Table 14.6 Free Cash Flow under Alternative Methods

Chapter 15 Refinements on the Discounted Cash Flow Method and Methods

Derived from It

Table 15.1 Cash Flow Calculations

Table 15.2	Alternative Method of Calculating Free Cash Flow
Table 15.3	Calculation of Value If No Growth Is Expected
Table 15.4	Random Industries
Table 15.5	Random Industries Balance Sheet
Table 15.6	Random Industries Cash Flow Statement
Table 15.7	Random Industries NOPAT—Financing and Operating Methods
Table 15.8	Random Industries Capital—Financing and Operating Methods
Table 15.9	Random Industries Return on Capital, Cost of Capital, and Economic Value Added
Table 15.10	Random Industries Discounted Cash Flow Valuation
Table 15.11	Random Industries Economic Value Added Valuation
Table 15.12	Wal-Mart Stores, Inc. Return on Incremental Capital
Table 15.13	Relationship Over Time between Return on Capital and Cost of Capital
Table 15.14	Why an Increase in Earnings per Share Is Not Proof of Value Creation
Table 15.15	Hewlett-Packard Forecast vs. Actual Operating Margins
Table 15.16	Sensitivity Analysis: Impact of Revenue Change on Random's Value per Share
Table 15.17	Identifying Which Variables to Manage
Table 15.18	Impact of Changes in Random's Operating Expense on Lender's Safety

Chapter 17 Creating Value by Acquisition

Table 17.1	Allocation of Values in an Acquisition
Table 17.2	Relationship between Price/Earnings Ratios and Earnings per Share
Table 17.3	Structuring an Acquisition by Random of Sellco
Table 17.4	Allocations of Value If Random Issues Special Stock

Chapter 18 A Map for Value Creation

Table 18.1	Indexing Growth and the Cost of Capital
Table 18.2	LBO Company's Historic Performance Prior to the Leveraged Recapitalization
Table 18.3	LBO Company's Cash Generation
Table 18.4	LBO Company Ownership—Before and After Recapitalization
Table 18.5	Capital Profile
Table 18.6	Value of Recap Package to Different Parties
Table 18.7	Post-recapitalization Cash Flow
Table 18.8	LBO Company's Use of Cash after the Leveraged Recapitalization
Table 18.9	Operating Performance after Recapitalization
Table 18.10	LBO Company's Return vs. Standard & Poor's 500
Table 18.11	Corporate Wealth Index
Table 18.12	Relationship over Time between Return on Capital and Cost of Capital
Table 18.13	Balance Sheets for Subsidiaries of Parent Corporation